EUV LITHOGRAPHY ON THE MOVE FROM PREPRODUCTION TO PRODUCTION #### **AUTHORS** imec ASML <u>Materials</u> Timon Fliervoet Mieke Goethals Danilo De Simone Vadim Timoshkov Philippe Foubert Ivan Pollentier Friso Wittebrood Masks Roderik Van Es Rik Jonckheere Bart Baudemprez Mark Van Der Veer Emily Gallagher Vicky Philipsen Ronald Cox Lieve Van Look Dieter Van Den Heuvel Bart Laenens Scaling ASML-Brion Jan Hermans Philippe Leray ASML DEMOLAB team Werner Gillijns Shaunee Cheng ASML local support Eric Hendrickx Kurt Ronse Geert Vandenberghe Greg McIntyre #### **CONTENTS** #### Introduction NXE: 3100 **NXE: 3300** **Conclusions** # IMEC EUV LITHOGRAPHY EXPOSURE TOOL ROADMAP | 2006 - 2011 | 2011 - now | Installing now | |-----------------|---------------------|-----------------| | ASML | ASML NXE:3100 - | ASML NXE:3300 - | | Alpha-Demo tool | pre production | production | | 40nm → 27nm LS | 27nm, 22nm, 18nm LS | 22, I6nm LS | | 0.25 NA | 0.25 NA | 0.33 NA | Improvements in Resists, masks, CD control, overlay, ... #### **CONTENTS** #### Introduction NXE: 3100 **NXE: 3300** **Conclusions** #### **NXE:3100** #### **Main specifications** - ► Field size: 26x33mm² - ► NA=0.25 and σ = 0.81 - 6 off-axis illumination conditions available - ► MMO vs NXT:1950i < 7nm</p> ## Track:TEL LITHIUS™ Pro for EUV Discharge Produced Plasma source SUSS MicroTec MaskTrack Pro > EUV Technologies Resist Outgassing tool Session VII: Variability of EUV Resist Outgas Test Results Ivan Pollentier # NXE:3 I 00 PRODUCTIVITY CUMULATIVE WAFERCOUNT - ▶ 24/5 operation - DPP source 2014 average power at IF 5.3W - Average power at waferstage 390 microWatt/mm - Average 2014 throughput3-4 full wafers per hour - Average system availability 2014 ~52% Cumulative wafercount of exposed wafers now exceeds 9000 wafers on NXE:3100 # NXE:3100 PRODUCTIVITY COLLECTOR LIFETIME AND IMPACT ON POWER - ► In 2013-2014: NXE:3100 DPP source was operated using the same swap flange (collector mirror + debris mitigation) for ~9 months - Due to low power on system, it was then decided to replace the swap flange (collector + debris mitigation system) - Both power at IF and power at waferstage were fully recovered, improving productivity - Post-mortem confirmed collector mirror erosion After 3 years of operation, in July 2014 power was again at record high, with new source collector mirror (~9 months life) # EUV MATERIALS CAR ENABLEMENT AND ALTERNATIVE RESISTS - None of the currently available CA EUV resists come close to the required <4nm LWR at an acceptable sensitivity <40mJ/cm2</p> - Optical resolution limit of NXE:3300 (26-30nm pitches) not yet printed in CA EUV resist - → Strong need for EUV resist post-treatment, or alternative EUV resists / materials - Investigating CAR enablement - Dry Development Rinse Process (Nissan Chemical) - Benefit demonstrated: collapse prevention - Challenge: LWR - Negative Tone Imaging (FFEM) - Currently comparable to positive tone imaging - Challenge: resolution NTD imaging HP 20nm – 0.25 NA Dose 40 mJ/cm2 FUJIFILM Initial data of CAR enablement promising Final benefit to be demonstrated - FAB ready # EUV MATERIALS CAR ENABLEMENT AND ALTERNATIVE RESISTS Metal containing resists – open to all collaborations EUV scanner compliance (contamination, outgassing) FAB\track compliance (contamination, compatibility with standard flows and chemicals) Challenge: Dose 85mJ/cm² Photo condensable Metal Oxide resist (Inpria) First 18nm LS pattern exposed on NXE:3100 Session IV: Progress on EUV Resist Materials and Processes at imec Mieke Goethals #### CAN WE KEEP THE EUV MASKS CLEAN? MASK HANDLING IN PLACE AT IMEC Infrastructure and procedures developed to limit and remove particle adders on mask frontside and backside ### CAN WE KEEP THE EUV MASKS CLEAN? LOW-IMPACT MASK CLEANING FLOW DEMONSTRATED - Mask cleaning is required for - Small particles added to the frontside of the mask - Remove large particles from mask backside - After optimizing mask cleaning recipe – demonstrated >100 cleans with no CD impact - Mask cleaning evaluated on reticles with etched ML for dark image border generation - At field edge with etched ML quantified cleaning impact as <u>5.6nm</u> exposure field edge shift (4x) per clean (2 masks) PMJ 2014:Towards reduced impact of EUV mask defectivity on wafer Rik Jonckheere #### CAN WE KEEP THE EUV MASKS CLEAN? FRONTSIDE PARTICLE ADDERS IN 3100 SCANNER - Methodology for estimating likelihood of frontside particle adder - Number of defects repeating from die-die on wafer, counts mask defects and particle adders on mask - Mask cycling in scanner was done, to increase mask handling - Increase of number of die-die repeating defects on wafer points to particle adder on mask - By optimizing mask environment in 3100 scanner, a similar low chance for adding a particle is now demonstrated on 3100 as reported on 3300 ### **ELECTRICALLY FUNCTIONAL FLASH CELL DEMONSTRATOR** - ► FLASH 20nm Half Pitch (HP) - CG CORE: 80nm pitch EUV + Self Aligned Double Patterning (Spacer) patterning - Realizing 40nm pitch - Electrically working 8-cell strings demonstrated - Proposed outlook: FLASH 15nm HP - Next step: 60nm pitch EUV I5nm after SADP J. G. Lisoni, P. Blomme, G. Van den Bosch J. Versluijs, H. Hody, E. Vecchio, V. Paraschiv, L. Souriau, N. Jossart, T. Raymaekers, C.-L. Tan, #### **CONTENTS** Introduction NXE: 3100 **NXE: 3300** **Conclusions** # NXE:3300 CLUSTER STATUS AND OUTLOOK | Date | Milestone | Status | |-------------|---|---------| | March 2013 | TEL Lithius Pro-Z mechanical install | Done | | Q3 2013 | Lithius Pro-Z SAT and EUV resist installation | Done | | Wk37-39 | NXE:3300 Beam Transport System installation at imec | Done | | Wk40 | NXE:3300 Drive laser installation at imec | Done | | | First light in NXE:3300 source in VHV | Done | | Wk 41.5 | Start prepack of scanner in VHV | Done | | Wk43.3 2014 | Scanner target shipment date, system assembly in imec cleanroom | Ongoing | | Wk05.5 2015 | Finish NXE:3300 SAT | | Scanner is being installed at imec SAT completed target wk05.5, 2015 ## N10, N7 SCALING VEHICLE FOR NXE:3300 EUV LEARNING Backend shortloop vehicle process work for N10, N7 learning and EUV – 193i comparison is starting ### OPC MODEL CALIBRATION ON NXE:3300 N10, N7 METAL AND VIA LAYERS - Dedicated EUV modelcalibration mask was generated - Through pitch patterns, 2D patterns - Shadowing: patterns across slit - Flare: different densities - Features in mask corners, at field edges - Mask has dark image border, which reduces (but not eliminates) die-die interaction - Mask exposed on NXE:3300 in DEMO at ASMLVHV - Model calibration data collected on Hitachi CG-5000 using automated recipe setup ### OPC MODEL CALIBRATION ON NXE:3300 N10, N7 METAL AND VIA LAYERS - ASML-Brion Tachyon NXE model captures EUV specific effects - Shadowing: patterns across slit - Flare: flare map accurately models CD evolution near field edge due to die-die interaction - Final rms total model errors of <u>0.6-1.0nm</u> Matching of experimental and modeled CD slit signature #### Flare map, including die-die interaction # 48nm pitch #### 1931 TO EUV COMPARISON FOR N10/N7 METAL I LAYER ► First EUV exposure done of corrected Metal mask after OPC — NXE:3300 193i: LE3 IMEC 2014 **EUV** single exposure 193i 3LE route – corner rounding is challenging EUV single patterning offers clearly better patterning fidelity than 193i 3 LE #### NXE:3300 MONITOR MASK ABSORBER WIDTH UNIFORMITY ON MASK #### **NXE:3300 PROCESS SETUPTEST ON NXE:3100** 22NM LS PROCESS CD UNIFORMITY - NXE:3300 Process setup on TEL Lithius Pro-Z – exposure on NXE:3100 - ▶ 3100 monitor mask vs. 3300 monitor mask with etched ML border - Conditions - Dipole 60-X illumination - Full wafer and full field exposure - CD measured in 3 x 5 field positions, including field edges - Raw data reported no corrections applied Smaller intrafield CD signature is consistent with improved mask quality imec **IMEC 2014** 2014 EUVL SYMPOSIUM - I #### NXE:3300 PROCESS SETUPTEST ON NXE:3100 PROCESS DEFECTIVITY IMPROVEMENT - NXE:3300 Process setup on TEL Lithius Pro-Z - Improved resist dispense system reduces coating particles post etch compared to conventional dispense – defects classified as coating defects after review are ADI defects AEI defects Improved resist dispense system reduces coating particles and post etch defect density compared to conventional dispense #### NXE:3300 MASK PERFORMANCE VALIDATION ACROSS SLIT CD VARIATION - ► NXE:3300 exposure - Mask 3D effect causes pupil nontelecentricity, leading to patterndependent placement error through focus - Measured pattern placement error through focus - Detailed modeling, including mask stack model can match experiment - SLitho-EUV (Synopsys) - Effect is small for standard EUV mask stack (Inm placement for I00nm defocus) - New mask technologies can further reduce these effects Session XI: Alternative EUV Mask Technology for Mask 3D Effect Compensation *Lieve Van Look* #### **CONTENTS** Introduction NXE: 3100 **NXE: 3300** Conclusions #### **CONCLUSIONS** | NXE:3100 | | |------------|--| | Throughput | More than 9000 wafers exposed (3 years) Source collector mirror influences power level ~6-9 months collector mirror lifetime | | Resists | CAR not reaching targets for LWR\Dose tradeoff CAR enablement needs to confirm good performance Inorganic materials will need time to mature | | Masks | Good progress in mask FS particle adders Mask frontside cleaning up to 100x – no CD impact | | NXE:3300 | | |------------|--| | Throughput | Expect 30 wph in Q1 2015 | | Process | TEL Lithius Pro-Z track ready, resists selected | | Mask | First OPC modelcalibration, mask fabrication exercises completed – N10 masks available |